
SPANISH VERB REVIEW

GENERAL INFORMATION A verb is a word that shows action or a state of being. Every complete
sentence must have a verb. Spanish verbs are based in the infinitive. Spanish infinitives are divided
into three groups or conjugations:

1st conjugation -ar verbs
2nd conjugation -er verbs
3rd conjugation -ir verbs

Spanish infinitives and verb forms can be divided into two component parts: the stem--the part that
remains after removing the infinitive ending--and the ending--the part that is attached to the stem. Both
of these parts communicate vital information. For example:

stem ending

habl ar (infinitive = "to")

what? -- meaning (speak)
who? -- person (1st, 2nd, 3rd)
how many? -- number (singular/plural)
when? -- tense (past/present/future)
how? -- mood (indicative, etc.)

The meaning of the verb is self-explanatory. In the example above habl means "speak, talk". Person
tells who is speaking or who is being spoken to or about. First person is the speaker, "I" in English, "yo"
in Spanish. Second person is the person(s) being spoken to, "you" in English, "tú, vosotros, usted,
ustedes" in Spanish. Third person refers to the person(s) or thing(s) being spoken about, "he, she, it,
they" in English, "él, ella, ellos, ellas" in Spanish. Number is simply singular or plural. For example, first
person singular is "I" in English, "yo" in Spanish, while first person plural is "we" in English and
"nosotros, nosotras" in Spanish. Tense is simply another word for time. It can only be past, present or
future. Finally, mood indicates the tone or circumstances of the sentence. For example, the indicative
mood is used to indicate, state or ask information. The subjunctive mood is used to express doubt,
denial or uncertainty. The imperative mood is used for commands. The conditional mood
expresses the English equivalent of "would."

There is another verb feature called aspect. The perfect is used in compound tenses, formed by the
auxiliary verb haber and the past participle of the main verb, as in the verb phrase "I have studied",
"(yo) he comido" in Spanish. The imperfect is used to express past action that is ongoing, habitual or
continuous. Finally, a verb can be non-progressive--"hablo", or progressive--"estoy hablando."

It is the combination of these four factors--person, number, tense, mood that result in the more than
fifty forms each Spanish verb has. But, keep in mind the important role played by patterns in learning
these many verb forms. The key to mastering Spanish verbs is becoming familiar with the small number of
fairly consistent patterns, and not trying to memorize all forms of all verbs.

Another important characteristic that makes Spanish different from English is that Spanish verbs are
synthetic, whereas their English counterparts are paraphrastic. What this means is that Spanish
condenses or synthesizes information (often) into a single verb form that requires a verb phrase in
English. For example, "hablo" can mean "I speak, I do speak, I am speaking", depending on one's
intention or interpretation.

-2-

THE PRESENT INDICATIVE This tense is used to express or ask about action taking place in the
present, or action which takes place in general. There are five groups or patterns in this tense.

1. Regular Verbs. Remove the infinitive ending (-ar, -er, -ir) and attach one of the following
 endings to the stem:

 -ar verbs -er verbs -ir verbs

 -o -amos -o -emos -o -imos
-as -áis -es -éis -es -ís
-a -an -e -en -e -en

2. Irregular Verbs. Since there is no predictable pattern for these verbs' forms, they are
 generally memorized:

ser - to be estar - to be

soy somos estoy estamos
eres sois estás estáis
es son está están

ir - to go haber - to have

voy vamos he hemos
vas vais has habéis
va van ha han

3. Irregular First Person Singular Only (Yo Form) Verbs. All of the verbs in this group have
 an inexplicably irregular "yo" form. All other forms of these verbs are regular. Note that
 verbs marked with an asterisk (*) belong to more than one group:

infinitive meaning yo form

caber to fit, be contained quepo
caer to fall caigo
-cer conocer, merecer, etc. -zco
dar to give doy
decir* to say, tell digo
-ducir conducir, traducir, etc. -duzco
hacer to do, make hago
oír* to hear oigo
poner to put, place, set pongo
saber to know sé
salir to leave, go out salgo
tener* to have, possess tengo
traer to bring traigo
venir* to come vengo
ver to see veo

-3-

4. Stem-change (shoe) Verbs. These verbs make predictable internal changes as noted below,
 but still use the regular endings. For example:

cerrar (ie) - to close

cierro cerramos

cierras cerráis

cierra cierran

o - ue e - ie

contar - to count comenzar - to begin, start
costar - to cost empezar - to begin, start
dormir - to sleep entender - to understand
encontrar - to find, meet extender - to extend
llover - to rain nevar - to snow
mostrar - to show pensar - to think, plan
poder - to be able perder - to lose
probar - to test, try preferir - to prefer
recordar - to remember querer - to want, wish, love
volver - to return sentir - to feel

tener* - to have
venir* - to come

e - i u - ue

decir* - to say, tell jugar - to play
elegir* - to elect
freír* - to fry
pedir - to request, ask for
reír* - to laugh
repetir - to repeat
seguir* - to follow, continue
servir - to serve
sonreír* - to smile

5. Spelling-change Verbs. These verbs make somewhat predictable spelling changes, but still
 use regular endings:

A. Verbs ending in -GER and -GIR: Change G to J to maintain the "soft g" sound in the yo
 form only. Examples include:

coger - to get, catch cojo
corregir* - to correct corrijo
dirigir - to direct dirijo
elegir* - to elect, choose elijo
escoger - to select, pick, choose escojo
exigir - to demand exijo
recoger - to pick up, collect recojo

-4-

B. Verbs ending in -GUIR: Drop the silent U to maintain the "hard G" sound in the yo form
 only. Examples include:

conseguir* - to obtain, get consigo
distinguir - to distinguish distingo
extinguir - to extinguish extingo
seguir* - to continue, follow sigo

C. Verbs ending in -UIR (but not -GUIR or -QUIR), and OÍR*: Change I to Y in the
 "shoe" forms. Examples include:

construir - to construct
contribuir - to contribute construyo construimos
destruir - to destroy
distribuir - to distribute construyes construís
fluir - to flow
huir - to flee, run away construye construyen
influir - to influence
oír* - to hear

D. Verbs ending in -IAR, -UAR, and REUNIR: Accent I or U in the "shoe" forms.
 Examples include:

confiar - to trust, confide confío confiamos
continuar - to continue
enviar - to send confías confiáis
fiar - to trust
guiar - to guide, lead confía confían
reunir - to gather, meet

E. Verbs ending in -EÍR: Accent i in all forms. Examples include:

freír* - to fry frío freímos
refreír* - to reheat, saute
reír* - to laugh fríes freís
sonreír* - to smile

fríe fríen

THE PRETERIT (past indicative) The preterit is used to express simple, completed action in the past,
often associated with a "point" in time and translated as "-ed" in English. Words or time expressions often
calling for the preterit are ayer, anoche, anteanoche, esta mañana, el/la ... pasado/a, hace
.. . días, etc.

1. Regular Verbs.

-ar -er, -ir

-é -amos -í -imos

-aste -asteis -iste -isteis

-ó -aron -ió -ieron

-5-

2. Irregular Verbs.

 ir - to go

ser - to be dar - to give ver - to see

fui fuimos di dimos vi vimos

fuiste fuisteis diste disteis viste visteis

fue fueron dio dieron vio vieron

3. New-stem Verbs. These verbs form a totally new stem and all take the following endings:

-e -imos

-iste -isteis

-o -ieron (-eron after J)

 New-stem verbs fall into the following three categories:

 -a stem -i stem -u stem

traer traj- decir dij- andar anduv-
hacer hic- caber cup-

(hizo) estar estuv-
querer quis- haber hub-
satisfacer satisfic- poder pud-

(satisfizo) poner pus-
venir vin- saber sup-

tener tuv-
-ducir -duj-

4. Stem-change (loafer) Verbs. Most stem-change verbs are regular in the preterit. That is,
 their stem vowel does not change. However, -ir stem-change verbs change O - U or E - I in
 third persons only:

dormir (ue,u) - to sleep pedir (i,i) - to request

dormí dormimos pedí pedimos

dormiste dormisteis pediste pedisteis

durmió durmieron pidió pidieron

Examples: mentir (ie,i), morir (ue,u), preferir (ie,i), repetir (i,i), sentir (ie,i),
 servir (i,i), vestirse (i,i)

5. Spelling-change Verbs. Endings are regular, stems go through changes.

A. Verbs in -ZAR: change Z to C in the first person singular only.
Examples: almorzar, avergonzar, empezar

 almorcé, avergoncé, empecé

-6-

B. Verbs in -GAR: change G to GU in the first person singular only.
Examples: jugar, llegar, colgar, rogar

 jugué, llegué, colgué, rogué

C. Verbs in -CAR: change C to QU in the first person singular only.
Examples: buscar, colocar, indicar, tocar

 busqué, coloqué, indiqué, toqué

D. Verbs in -GUAR: place dieresis (ü) over U in the first person singular only.
Examples: averiguar, apaciguar, amortiguar

 averigüé, apacigüé, amortigüé

E. Verbs in -EER, -EÍR (I,I), -UIR, CAER, and OÍR: accent I in all forms (-EÍR verbs do
 not accent I in -IERON); and change I to Y in third person singular andplural (except -EÍR).

Examples: caer, creer, leer, construir, huir, freír, reír, sonreír.
 caí, caíste, cayó, caímos, caísteis, cayeron
 creí, creíste, creyó, creímos, creísteis, creyeron
 huí, huíste, huyó, huímos, huísteis, huyeron

THE IMPERFECT The imperfect is used to: (1) express repeated, customary or habitual action in the
past (English "used to"); (2) express mental activity in the past; (3) describe in the past with no direct action
taking place (to set the scene); and (4) express a continued (ongoing) past action which is interrupted by
some other action (English "was" or "were" "-ing"); the latter verb will be in the preterite.

1. Regular Verbs.

-ar -er, -ir

-aba -ábamos -ía -íamos

 -abas -abais -ías -íais

-aba -aban -ía -ían

2. Irregular Verbs.

ir - to go ser - to be ver - to see

iba íbamos era éramos veía veíamos

ibas ibais eras erais veías veíais

iba iban era eran veía veían

THE PRESENT SUBJUNCTIVE This tense is used to imply subjectivity. That is, there exists the
possibility that the action may or may not take place, usually expressed as a question, negative, feeling,
or command. Note the following examples:

Espero que vayan pronto. (I hope they leave soon.)
¿Es posible que llueva? (Is is possibly going to rain?)
No creen que yo pueda hacerlo. (They don't think I can do it.)
¡Hablen Uds. en voz baja! (Speak in a quiet voice!)

-7-

Most expressions calling for the subjunctive in Spanish have two subjects and two verbs, whose
clauses are separated by que , as in the first three examples above. However, if the subjects are the
same, the infinitive replaces the subjunctive:

Espero salir pronto. (I hope to leave soon.)
¿Es possible comer ahora? (Is it possible to eat now?)

1. Regular Verbs. Remove the infinitive ending and use the opposite endings:
 -er endings for -ar verbs and -ar endings for -er and -ir verbs.

-ar verbs -er, -ir verbs

-e -emos -a -amos

-es -éis -as -áis

-e -en -a -an

2. Irregular Verbs. There are only six unpredictable verbs in the present subjunctive:

 ir - to go ser - to be dar - to give

vaya vayamos sea seamos dé demos

vayas vayáis seas seáis des deis

vaya vayan sea sean dé den

haber - to have saber - to know estar - to be

haya hayamos sepa sepamos esté estemos

hayas hayáis sepas sepáis estés estéis

haya hayan sepa sepan esté estén

3. Stem-change (shoe) Verbs. All "shoe" verbs use the above endings and go through the
 same stem-changes (U-UE, O-UE, E-I,E-IE) as in the present indicative. However, "shoe" verbs
 ending in -ir make additional changes of O-U and E-I in nosotros and vosotros (shoe verbs with

 "laces"). For example:

 dormir (ue,u) sentir (ie,i) repetir (i,i)

duerma durmamos sienta sintamos repita repitamos

duermas durmáis sientas sintáis repitas repitáis

duerma duerman sienta sientan repita repitan

4. Yo Form Verbs. You will recogize these verbs as having an irregular yo form in the present
 indicative. In the present subjunctive, that same yo form is used as the stem, to which the
 subjunctive endings are added. For example caber - to fit, has the irregular yo form quepo .
 Simply drop the final -O and add the opposite endings: quepa, quepas, quepa,
 quepamos, quepáis, quepan.

-8-

Infinitive Yo Form Subjunctive

caber quepo quepa, quepas, ...
caer caigo caiga, caigas, ...
-cer -zco -zca, -zcas, ...
decir digo diga, digas, ...
-ducir -duzco -duzca, -duzcas, ...
hacer hago haga, hagas, ...
oír oigo oiga, oigas, ...
poner pongo ponga, pongas, ...
salir salgo salga, salgas, ...
tener tengo tenga, tengas, ...
traer traigo traiga, traigas, ...
valer valgo valga, valgas, ...
venir vengo venga, vengas, ...
ver veo vea, veas, ...

5. Spelling-change Verbs. The forms of these verbs in the present subjunctive are similar to
 their indicative counterparts, except that opposite endings are used.

A. Verbs ending in -GER and -GIR: Change G to J to maintain the "soft G" sound in
 all forms.

coger coja, cojas, ...
corregir (i,i) corrija, corrijas, ...
dirigir dirija, dirijas, ...
elegir (i,i) elija, elijas, ...
escoger escoja, escojas, ...
exigir exija, exijas, ...
recoger recoja, recojas, ...

B. Verbs ending in -GUIR: Drop the silent U to maintain the "hard G" sound in all
 forms.

conseguir (i,i) consiga, consigas, ...
distinguir distinga, distingas, ...
extinguir extinga, extingas, ...
seguir (i,i) siga, sigas, ...

C. Verbs ending in -UIR (but not -GUIR or -QUIR).

 construir construya, construyas, ...
contribuir contribuya, contribuyas, ...
destruir destruya, destruyas, ...
distribuir distribuya, distribuyas, ...
fluir fluya, fluyas, ...
huir huya, huyas, ...
influir influya, influyas, ...

D. Verbs ending in -IAR, -UAR, and REUNIR: Accent I or U in the "shoe" forms.

confiar confíe, confíes, ...
continuar continúe, continúes, ...
enviar envíe, envíes, ...
guiar guíe, guíes, ...
reunir reúna, reúnas, ...

-9-

E. Verbs ending in -EÍR: Change E to I and accent I in the "shoe" forms.

freír fría, frías, ...
refreír refría, refrías, ...
reír ría, rías, ...
sonreír sonría, sonrías, ...

THE FUTURE INDICATIVE The future tense in Spanish has two basic uses: To replace English "will"
or "shall" and to express probability. Note its use in the following examples:

--¿Qué hora es? --Serán las tres. (It's probably 3 o'clock.)
Un momento. Iré contigo. (Just a moment. I'll go with you.)

The forms of the future (and the conditional in the next section) use the entire infinitive or a
modified infinitive plus the following endings:

-é -emos

 -ás -éis

 -á -án

1. Regular Verbs. Use the infinitive plus the above endings for -AR, -ER and -IR verbs.
 For example:

Estudiaré para el examen mañana.
(I'll study for the test tomorrow.)

Los Gómez venderán su casa pronto.
(The Gomezes will probably sell their house soon.)

Recibirás mi respuesta esta tarde
(You'll receive my response this afternoon.)

2. Modified Infinitives. These groups are easily remembered as the "5-5-2" categories
 according to their modification.

A. Verbs that change E or I to D:

poner pondré, pondrás, ...
salir saldré, saldrás, ...
tener tendré, tendrás, ...
valer valdré, valdrás, ...
venir vendré, vendrás, ...

B. Verbs that drop E:

caber cabré, cabrás, ...
haber habré, habrás, ...
querer querré, querrás, ...

 poder podré, podrás, ...
saber sabré, sabrás, ...

-10-

C. Verbs that drop E and C:

decir diré, dirás, ...
hacer haré, harás, ...

THE CONDITIONAL The conditional mood is often taught immediately after the future because its
forms and uses are parallel. The conditional replaces English "would" or expresses past probability. For
example:

¿Qué hora sería? (What time could it have been?)

Me dijiste que vendrías. (You told me you would come.)

Like the future tense, the conditional uses the infinitive or a modified infinitive, to which the
following endings (from the imperfect) are added:

-ía -íamos

-ías -íais

-ía -ían

THE PERFECT TENSES These compound tenses parallel English. They use a form of the auxiliary
verb haber - to have and the past participle of the main verb. Note the following examples:

Papá todavía no ha llegado. (Dad still hasn't arrived.)

Ellos ya habían comido. (They had already eaten.)

El avión ya habrá salido. (The plane has probably already left.)

1. Formation of the Past Participle. Past participles have several uses in Spanish, including
 as adjectives, nouns, and part of the perfect tenses, in which case they always end in -O.

A. Regular Verbs. Verbs ending in -AR drop the infinitive ending and add -ADO.
 Similarly verbs ending in -ER and -IR drop their infinitive ending and add -IDO.
 For example:

hablar hablado

comer comido

vivir vivido

B. Verbs ending in -AER, -EER, -EÍR, some -UIR, and OÍR.
 Place a written accent over I. For example:

caer caído
creer creído
huir huído
leer leído
oír oído
reír reído
traer traído

-11-

C. Irregular Verbs. The following verbs have irregular past participles which must be
 memorized:

abrir abierto
cubrir cubierto
decir dicho
escribir escrito
freír frito
hacer hecho
morir muerto
poner puesto
romper roto
ver visto
volver vuelto

2. Formation of the Perfect Tenses.

A. The Present Perfect. This tense uses the present indicative of HABER and is
 used to relate an event in the past to the present. For example:

No tengo hambre porque ya he comido.
(I'm not hungry because I've already eaten.)

he hemos

has habéis

 ha han

B. The Pluperfect. This tense uses the imperfect of HABER and relates an earlier
 past event to the recent past. While there is a Preterite Perfect, this tense
 suffices for uses in the past. Note:

Los alumnos no habían estudiado suficiente para la prueba.
(The students hadn't studied enough for the quiz.)

había habíamos

habías habíais

había habían

C. The Future Perfect. Use the future of HABER in this tense to relate future
 actions or to express probability:

Todavía no lo habrán visto, ¿verdad?
(They probably haven't seen it yet, right?)

habré habremos

habrás habréis

habrá habrán

-12-

D. The Conditional Perfect. Use the conditional of HABER in this tense to relate past
 events.

No habrían ido allí. (They wouldn't have gone there.)

habría habríamos

habrías habríais

habría habrían

E. The Present Perfect Subjunctive. This tense is uses the present
 subjunctive of HABER to express subjectivity:

Dudan que yo haya conquistado al enemigo.
(They doubt that I have defeated the enemy.)

haya hayamos

hayas hayáis

haya hayan

F. The Pluperfect Subjunctive. Use the imperfect subjunctive of HABER to
 express contrary to fact situations in the past:

Tú no habrías salido si yo te hubiera llamado antes.
(You wouldn't have left if I had called you earlier.)

hubiera hubiéramos

hubieras hubierais

hubiera hubieran

THE IMPERFECT SUBJUNCTIVE This tense is used to express contrary to fact statements in the
past, or when the verb in the main clause is in the past or conditional. Its formation is simplified by using
the third person plural (ellos) form of the preterite as the stem. Just remove the -RON of that
form and add the following endings:

-ra ´-ramos -se ´-semos

-ras -rais OR -ses -seis

-ra -ran -se -sen

The -SE forms are found primarily in literary works and have been replaced in contemporary use by the -RA
forms. Here are some examples of the imperfect subjunctive:

Era imposible que yo terminara a tiempo.
(It was impossible for me to finish on time.)

Mamá exigió que los hijos se acostaran temprano.
(Mom demanded that the children go to bed early.)

Review the third person plural (ellos) form of thepreterit when working with this tense.

-13-

THE PROGRESSIVE TENSES These tenses parallel English in form, but not in use. That is, people
who translate directly from English to Spanish misuse or overuse this tense. The progressive is
composed of a form of ESTAR or a verb of motion, and the present participle of the main
verb, and emphasizes the ongoing or "right now" nature of the action. Observe the following examples:

No puedo hablar ahorita porque estoy estudiando.
(I can't talk right now because I'm studying.)

La niña entró llorando.
(The girl came in crying.)

Los médicos aún siguen buscando la causa de su muerte.
(The doctors are still looking for the cause of her death.)

The reason these forms are so often misued, especially with ESTAR, is because of the assumed one-to-
one correspondence between ESTAR and the English forms of "being--is, am, are, ...", and the present
participle and English "-ing." Unless the ongoing nature of the action is being stressed, the indicative can
often express the same idea:

Saco mejores notas porque estudio más este año.
(I'm getting better grades because I'm studying more this year.)

1. Formation of the Present Participle.

A. Regular Verbs: Verbs ending in -AR drop the infinitive ending and add -ANDO .
 Verbs ending in -ER and -IR add -IENDO to the stem:

hablar hablando speaking

comer comiendo eating

escribir escribiendo writing

B. Stem-change -IR Verbs: Several -IR verbs make an additional change of the stem
 vowel of O-U or E-I before adding -IENDO:

decir diciendo telling
dormir durmiendo sleeping
morir muriendo dying
pedir pidiendo requesting
sentir sintiendo feeling
venir viniendo coming

C. Verbs ending in -AER, -EER, -UIR, and OÍR: Change the I of -IENDO to Y:

caer cayendo falling
creer creyendo believing
fluir fluyendo flowing
huir huyendo fleeing
leer leyendo reading
oír oyendo listening
traer trayendo bringing

-14-

D. Irregular Verbs: The following verbs have unpredictable present participles which
 must be learned by rote:

freír friendo frying
ir yendo going
reír riendo laughing
sonreír sonriendo smiling

2. Formation of the Progressive Tenses.

A. With forms of ESTAR:

están comiendo they are eating

estábamos estudiando we were studying

estará nadando she's probably swimming

estaría durmiendo he was probably sleeping

B. With Verbs of Motion:

andar anduvieron hablando they walked talking
entrar entraron sonriendo they'll enter smiling
salir salieron riendo they left laughing
ir va comiendo he goes along eating
seguir siguen cantando they continue singing
venir vienes quejando you come complaining

COMMANDS Spanish commands are more complicated than English for three reasons: There are more
than one way of saying "you" in Spanish; some positive commands are different from their negative forms;
and two tenses are required, the subjunctive or the imperative. Look at the chart below to
understand these complications:

 Tú Vosotros Ud. Uds. Nosotros

vamos a + inf.
 + imperative imperative subjunctive subjunctive subjunctive

no vamos a + inf.
 - subjunctive subjunctive subjunctive subjunctive subjunctive

The tú and vosotros forms are called familiar commands, the Ud. and Uds. forms are formal
commands, and the nosotros forms are indirect commands, translated as "Let's ..." Observe the
following examples of these various commands:

No hables en voz tan alta. (Don't speak so loudly.)
Toma tu sombrero y póntelo. (Take your hat and put it on.)
Lea Ud. más despacio, por favor. (Read slower, please.)
Vamos a bailar. or Bailemos. (Let's dance.)
Clase, no se vayan Uds. todavía. (Don't leave yet.)
Venid compañeros. Sentaos . (Come in friends. Sit down.)

-15-

Notice from some of the above examples that two rules about pronouns apply depending on the
command forms: In front of positive commands and attached to the rear of negative forms.

1. Positive Familiar Commands. These are the tú and vosotros forms telling someone with
 whom you are informal to do something.

A. Regular Verbs: For tú, simply use the third person singular form of the
 present indicative (see pp. 2-4).

hablar Habla (tú). Speak.

comer Come (tú). Eat.

repetir Repite (tú). Repeat.

For vosotros, simply replace the -R of the infinitive with a D for all verbs. However, if the
reflexive pronoun os is added, the -D is dropped, except for the verb IRSE, which retains
the -D:

hablar Hablad. Speak.
comer Comed. Eat.
venir Venid. Come.
sentarse Sentaos. Sit down.
irse Idos. Go away.

B. Irregular Verbs: You should quickly recognize the following verbs which have
 irregular positive commands:

decir Di la verdad. Tell the truth.
hacer Haz tu tarea. Do your homework.
poner Pon la mesa. Set the table .
salir Sal ahorita. Leave right now.
tener Ten paciencia. Be patient .
venir Ven acá. Come here.

 There are no irregular positive vosotros commands, except IRSE, noted above.

2. Negative Familiar Commands. Simply use the present subjunctive (see pp. 7-9) of
 the verb for both singular and plural forms:

No te vayas. Don't leave.
No os sentéis. Don't sit down.
No hables. Don't talk.
No volváis. Don't return.

3. Positive and Negative Formal Commands. Both the singular (Ud.) and plural (Uds.)
 forms use the present subjunctive to express positive and negative commands (see pp. 6-8).
 However they differ in the location of object pronouns--in front for positive and attached to the
 rear of negative forms. Note these examples:

Tráigamelos. Bring them to me.
No salgan todavía. Don't leave yet.
Coma más despacio. Eat more slowly.
Véndanmelo ahorita. Sell it to me right now.

-16-

4. First Person Indirect Commands. Spanish also classifies the idea of "Let's ..." as a
 command form, although indirectly. There are two ways of expressing this command: By using
 the nosotros form of the present subjunctive or with vamos a Observe the
 following examples:

Bailemos. Let's dance.
No se lo digamos. Let's not tell it to her.
Vamos a comer ahora. Let's eat now.
Traigámoselo. Let's bring it to her.

 The only exception to the above rule is the verb IR, which uses the present indicative:

Vamos a casa. Let's go home.

THE PASSIVE VOICE All the above verb forms are used for active sentences. But passive
sentences also exist in Spanish, although to a lesser degree than in English. There are two ways of
expressing the passive voice in Spanish.

1. SER + Past Participle + POR + Agent. The "true" passive voice is expressed by the
 above formula. Note its use below:

Las ciudades fueron fundadas por los españoles.
(The cities were founded by the Spaniards.)

Tenochtitlán fue destruída por Cortez.
(Tenochtitlán was destroyed by Cortez.)

Las cartas serán entregadas por el cartero.
(The letters will be delivered by the postman.)

 Note that the form of SER can be in several tenses, singular or plural, and that the past participle
 agrees with the object (cartas--entregadas).

2. Using The Reflexive Construction. In cases where the agent is not expressed or is
 unimportant, the reflexive pronoun SE is used with the third person singular or plural of
 the verb. This construction is often used in newspaper advertisements and can be translated
 as "one ...". Note its use in these examples:

Se necesita secretaria.
(Wanted--secretary.)

Aquí se hablan español y francés.
(Spanish and French are spoken here.)

¿Cómo se dice ...?
(How does one say ...?)

Así se hace, ¿no?
(This is how it's done, right?)

	General Information
	Present Indicative 1
	Regular Verbs
	Irregular Verbs
	Irregular YO Form Verbs
	Stem-Change Verbs
	Spelling-Change Verbs A
	Spelling-Change Verbs B-E

	Preterit
	Regular Verbs
	Irregular Verbs
	New-Stem Verbs
	Spelling-Change Verbs A
	Spelling-Change Ve3rbs B-E

	Imperfect
	Present Subjunctive--Introduction
	Regular Verbs
	Irregular Verbs
	Stem-Change Verbs
	YO Form Verbs--Introduction
	YO Form Verbs--continued
	Spelling-Change Verbs A-D
	Spelling-Change Verbs E

	Future
	Regular Verbs
	Modified Infinitives A-B
	Modified Infinitives C

	Conditional
	Perfect Tenses
	Past Participles
	Formation A-C
	Formation D-F

	Imperfect Subjunctive
	Progressive Tenses
	Present Participles
	Formation

	Commands
	Introduction
	Formation 1
	Formation 2

	Passive Voice

